

Direct Shipline Services

To be used as a guide; confirm with the ocean carrier upon booking your freight.


Service_short_name	Frequency	Terminal	Export_Transit_Time	Import_Transit_Time	Port_Name	Tradelane	Country	Depart_Day	Arrive_day
MSC/Maersk Line -- Hamburg Sud/Safmarine - America Express-AMEX	7 days	NIT	28	35	Port Elizabeth ZA	Africa	Republic of South Africa		
MSC/Maersk Line -- Hamburg Sud/Safmarine - America Express-AMEX	7 days	NIT	33	27	Durban	Africa	Republic of South Africa		
MSC/Maersk Line -- Hamburg Sud/Safmarine - America Express-AMEX	7 days	NIT	39	23	Cape Town	Africa	Republic of South Africa		
OCEAN Alliance - Taiwan Strait-TW5/AUE	Weekly	VIG	31	37	Xiamen	Asia	China	Monday	Sunday
OCEAN Alliance - Taiwan Strait-TW5/AUE	Weekly	VIG	35	33	Hong Kong	Asia	China	Monday	Sunday
THE Alliance - North America East Coast-EC1	Weekly	NIT	35	41	Xiamen	Asia	China	Monday	Sunday
OCEAN Alliance - Taiwan Strait-TW5/AUE	Weekly	VIG	36	32	Yantian Shenzhen	Asia	China	Monday	Sunday
2M Alliance -- Alliance/Hamburg Sud/Safmarine/Zim - TP16/Emerald	Weekly	VIG	37	38	Xiamen	Asia	China	Saturday	Friday
THE Alliance - North America East Coast 2-EC2	Weekly	NIT	37	38	Qingdao	Asia	China	Thursday	Wednesday
THE Alliance - North America East Coast-EC1	Weekly	NIT	37	38	Hong Kong	Asia	China	Monday	Sunday
THE Alliance - North America East Coast-EC1	Weekly	NIT	38	37	Yantian Shenzhen	Asia	China	Monday	Sunday
OCEAN Alliance - Manhattan Bridge-AWE2	Weekly	VIG	39	36	Qingdao	Asia	China	Wednesday	Tuesday
THE Alliance - North America East Coast 2-EC2	Weekly	NIT	39	36	Ningbo	Asia	China	Thursday	Wednesday
OCEAN Alliance - Manhattan Bridge-AWE2	Weekly	VIG	41	33	Ningbo	Asia	China	Wednesday	Tuesday
THE Alliance - North America East Coast 2-EC2	Weekly	NIT	41	33	Shanghai	Asia	China	Thursday	Wednesday
2M Alliance -- Alliance/Hamburg Sud/Safmarine/Zim - TP16/Emerald	Weekly	VIG	41	34	Yantian Shenzhen	Asia	China	Saturday	Friday
THE Alliance - North America East Coast-EC1	Weekly	NIT	41	35	Shanghai	Asia	China	Monday	Sunday
OCEAN Alliance - Manhattan Bridge-AWE2	Weekly	VIG	43	31	Shanghai	Asia	China	Wednesday	Tuesday
2M Alliance -- Alliance/Hamburg Sud/Safmarine/Zim - TP16/Emerald	Weekly	VIG	44	31	Shanghai	Asia	China	Saturday	Friday
THE Alliance - North America East Coast-EC4	Weekly	VIG	54	35	Hong Kong	Asia	China	Tuesday	Sunday
THE Alliance - North America East Coast-EC4	Weekly	VIG	33	33	Yantian Shenzhen	Asia	China	Saturday	Friday
OCEAN Alliance - Columbus JAX-CJX	7 days	VIG	36	36	Hong Kong	Asia	China	Tuesday	Sunday
OCEAN Alliance - Columbus JAX-CJX	7 days	VIG	37		Jakarta	Asia	Indonesia		
THE Alliance - North America East Coast-EC1	Weekly	NIT	29	30	Tokyo	Asia	Japan	Monday	Sunday
THE Alliance - North America East Coast-EC1	Weekly	NIT	31		Kobe	Asia	Japan	Monday	
OCEAN Alliance - Columbus JAX-CJX	7 days	VIG	33	28	Port Kelang	Asia	Malaysia		
2M Alliance -- Alliance/Hamburg Sud/Safmarine/Zim - TP16/Emerald	Weekly	VIG	32	29	Singapore	Asia	Singapore	Saturday	
OCEAN Alliance - Columbus JAX-CJX	7 days	VIG	34	29	Singapore	Asia	Singapore		
THE Alliance - North America East Coast-EC4	Weekly	VIG	46	27	Singapore	Asia	Singapore	Tuesday	Sunday
THE Alliance - North America East Coast 2-EC2	Weekly	NIT	34	31	Busan	Asia	South Korea	Thursday	Wednesday
THE Alliance - North America East Coast-EC1	Weekly	NIT	42	33	Busan	Asia	South Korea	Monday	Sunday
OCEAN Alliance - Manhattan Bridge-AWE2	Weekly	VIG	46	29	Busan	Asia	South Korea	Wednesday	Tuesday
2M Alliance -- Alliance/Hamburg Sud/Safmarine/Zim - TP16/Emerald	Weekly	VIG	28	28	Busan	Asia	South Korea	Friday	
OCEAN Alliance - Taiwan Strait-TW5/AUE	Weekly	VIG	33	35	Kaohsiung	Asia	Taiwan	Monday	Sunday
THE Alliance - North America East Coast-EC1	Weekly	NIT	36	40	Kaohsiung	Asia	Taiwan	Monday	Sunday
2M Alliance -- Alliance/Hamburg Sud/Safmarine/Zim - TP16/Emerald	Weekly	VIG	39	36	Kaohsiung	Asia	Taiwan	Saturday	Friday
THE Alliance - North America East Coast-EC4	Weekly	VIG	52	36	Kaohsiung	Asia	Taiwan	Tuesday	Sunday
OCEAN Alliance - Columbus JAX-CJX	7 days	VIG	41		Laem Chabang Thailand	Asia	Thailand		
OCEAN Alliance - Columbus JAX-CJX	7 days	VIG	44	32	Cai Mep (near Ho Chi Minh)	Asia	Vietnam		
THE Alliance - North America East Coast-EC4	Weekly	VIG	44	29	Cai Mep (near Ho Chi Minh)	Asia	Vietnam		
SeaLand -- Maersk Line/MSC - South Atlantic Express	Weekly	NIT	10	7	Santo Tomas de Castilla	Caribbean/Central America	Guatemala	Monday	Monday
SeaLand -- Maersk Line/MSC - South Atlantic Express	Weekly	NIT	11	7	Puerto Cortes	Caribbean/Central America	Honduras	Monday	Monday
SeaLand -- Maersk Line/MSC - South Atlantic Express	Weekly	NIT	14	13	Manzanillo Panama	Caribbean/Central America	Panama	Monday	Monday
SeaLand -- Maersk Line/MSC - South Atlantic Express	Weekly	NIT	16	11	Colon, Panama	Caribbean/Central America	Panama	Monday	Monday
Hapag-Lloyd/CMA CGM/OOCL -- ANL/APL/ONE - India East Coast Express-INDAMEX	7 days	VIG	36	25	Mumbai (Nhava Sheva)	Indian Subcontinent/Middle East	India		
Hapag-Lloyd/CMA CGM/OOCL -- ANL/APL/ONE - India East Coast Express-INDAMEX	7 days	VIG	38	23	Mundra	Indian Subcontinent/Middle East	India		
Maersk Line -- APL/Safmarine/SeaLand - MECL	Weekly	NIT	44		Pipavav	Indian Subcontinent/Middle East	India	Wednesday	
Maersk Line -- APL/Safmarine/SeaLand - MECL	Weekly	NIT	46		Mumbai (Nhava Sheva)	Indian Subcontinent/Middle East	India	Wednesday	
Hapag-Lloyd/CMA CGM/OOCL -- ANL/APL/ONE - India East Coast Express-INDAMEX	7 days	VIG	33	28	Port Qasim	Indian Subcontinent/Middle East	Pakistan		
Maersk Line -- APL/Safmarine/SeaLand - MECL	Weekly	NIT	42		Port Qasim	Indian Subcontinent/Middle East	Pakistan	Wednesday	
Turkoni/Hapag Lloyd - USA/Turkey Service	9 days	NIT	19	26	Alexandria Egypt	Mediterranean	Egypt		
THE Alliance/OCEAN Alliance -- Zim - AL6/Amerigo	Weekly	VIG	19	21	Marseilles-Fos (Fos)	Mediterranean	France	Thursday	Wednesday
Zim -- THE Alliance - Zim Container Service Atlantic-ZCA	7 days	NIT	29	26	Piraeus	Mediterranean	Greece		
Zim -- THE Alliance - Zim Container Service Atlantic-ZCA	7 days	NIT	23	32	Ashdod	Mediterranean	Israel		
Zim -- THE Alliance - Zim Container Service Atlantic-ZCA	7 days	NIT	24	30	Haifa	Mediterranean	Israel		
THE Alliance/OCEAN Alliance -- Zim - AL6/Amerigo	Weekly	VIG	20	20	Genoa IT	Mediterranean	Italy	Thursday	Wednesday
2M Alliance -- Safmarine - TAS/MEDUSEC	Weekly	VIG	20	27	Gioia Tauro	Mediterranean	Italy	Saturday	Friday
THE Alliance/OCEAN Alliance -- Zim - AL6/Amerigo	Weekly	VIG	21	17	La Spezia	Mediterranean	Italy	Thursday	Wednesday
2M Alliance -- Safmarine - TAS/MEDUSEC	Weekly	VIG	22	24	Naples IT	Mediterranean	Italy	Saturday	Friday
2M Alliance -- Safmarine - TAS/MEDUSEC	Weekly	VIG	25	22	Leghorn	Mediterranean	Italy	Saturday	Friday
2M Alliance -- Safmarine - TAS/MEDUSEC	Weekly	VIG	26	20	Genoa IT	Mediterranean	Italy	Saturday	Friday
Zim -- THE Alliance - Zim Container Service Atlantic-ZCA	7 days	NIT	33	22	Leghorn	Mediterranean	Italy		
Zim -- THE Alliance - Zim Container Service Atlantic-ZCA	7 days	NIT	13	18	Valencia	Mediterranean	Spain		
2M Alliance -- Safmarine - TAS/MEDUSEC	Weekly	VIG	15	15	Algeciras	Mediterranean	Spain	Saturday	Friday
Zim -- THE Alliance - Zim Container Service Atlantic-ZCA	7 days	NIT	15		Tarragona	Mediterranean	Spain		
2M Alliance -- Safmarine - TAS/MEDUSEC	Weekly	VIG	16	17	Valencia	Mediterranean	Spain	Saturday	Friday
THE Alliance/OCEAN Alliance -- Zim - AL6/Amerigo	Weekly	VIG	16	25	Algeciras	Mediterranean	Spain	Thursday	Wednesday
THE Alliance/OCEAN Alliance -- Zim - AL6/Amerigo	Weekly	VIG	24	15	Barcelona	Mediterranean	Spain	Thursday	Wednesday

THE Alliance/OCEAN Alliance -- Zim - AL6/Amerigo	Weekly	VIG	27	13	Valencia	Mediterranean	Spain	Thursday	Wednesday
Zim -- THE Alliance - Zim Container Service Atlantic-ZCA	7 days	NIT	36	19	Barcelona	Mediterranean	Spain		
Turkon/Hapag Lloyd - USA/Turkey Service	9 days	NIT		12	Algeciras	Mediterranean	Spain		
Zim -- THE Alliance - Zim Container Service Atlantic-ZCA	7 days	NIT	21	34	Mersin	Mediterranean	Turkey		
Turkon/Hapag Lloyd - USA/Turkey Service	9 days	NIT	22	24	Mersin	Mediterranean	Turkey		
Turkon/Hapag Lloyd - USA/Turkey Service	9 days	NIT	24	21	Izmit	Mediterranean	Turkey		
Turkon/Hapag Lloyd - USA/Turkey Service	9 days	NIT	25	20	Ambarli (Istanbul)	Mediterranean	Turkey		
Turkon/Hapag Lloyd - USA/Turkey Service	9 days	NIT	26	19	Gemlik (Istanbul)	Mediterranean	Turkey		
Zim -- THE Alliance - Zim Container Service Atlantic-ZCA	7 days	NIT	28	27	Alaga	Mediterranean	Turkey		
Turkon/Hapag Lloyd - USA/Turkey Service	9 days	NIT		17	Izmir	Mediterranean	Turkey		
Maersk Line -- APL/Safmarine/Sealand - MECL	Weekly	NIT	34		Salalah	Mideast	Oman	Wednesday	
Hapag-Lloyd/CMA CGM/OOCL -- ANL/APL/ONE - India East Coast Express-INDAMEX	7 days	VIG	24		Jeddah	Mideast	Saudi Arabia		
Maersk Line -- APL/Safmarine/Sealand - MECL	Weekly	NIT	38		Dubai Jebel Ali	Mideast	United Arab Emirates	Wednesday	
2M Alliance -- Safmarine - TA1/NEUATL1	Weekly	NIT	9		Antwerp	North Europe	Belgium	Friday	
THE Alliance -- ACL - Transatlantic Loop 3-AL3	Weekly	NIT	10		Antwerp	North Europe	Belgium	Tuesday	
Wallenius Wilhelmsen - RTW Ro-Ro Service	21 days	NNMT	13		Zeebrugge	North Europe	Belgium		
OCEAN Alliance - Liberty Bridge/ATE1	Weekly	NIT	17	15	Antwerp	North Europe	Belgium	Friday	Thursday
ACL -- Hapag-Lloyd/Wallenius Wilhelmsen - A Service	7 days	NIT	18	16	Antwerp	North Europe	Belgium		
2M Alliance -- Alianca/Hamburg Sud/Safmarine - TA2/NEUATL2	Weekly	VIG	19	14	Antwerp	North Europe	Belgium	Saturday	Friday
THE Alliance -- ACL - Transatlantic Loop 1-AL1	Weekly	NIT		12	Antwerp	North Europe	Belgium		Monday
OCEAN Alliance - Liberty Bridge/ATE1	Weekly	NIT		10	Le Havre	North Europe	France	Thursday	Friday
2M Alliance -- Alianca/Hamburg Sud/Safmarine - TA2/NEUATL2	Weekly	VIG		13	Le Havre	North Europe	France		Friday
2M Alliance -- Safmarine - TA1/NEUATL1	Weekly	NIT	12		Bremerhaven	North Europe	Germany	Friday	
2M Alliance -- Alianca/Hamburg Sud/Safmarine - TA2/NEUATL2	Weekly	VIG	15	18	Bremerhaven	North Europe	Germany	Saturday	Friday
Wallenius Wilhelmsen - RTW Ro-Ro Service	21 days	NNMT	17		Bremerhaven	North Europe	Germany		
OCEAN Alliance - Liberty Bridge/ATE1	Weekly	NIT		12	Bremerhaven	North Europe	Germany		Thursday
THE Alliance -- ACL - Transatlantic Loop 3-AL3	Weekly	NIT	11		Hamburg	North Europe	Germany	Tuesday	
ACL -- Hapag-Lloyd/Wallenius Wilhelmsen - A Service	7 days	NIT	16	19	Hamburg	North Europe	Germany		
THE Alliance -- ACL - Transatlantic Loop 1-AL1	Weekly	NIT	19	14	Hamburg	North Europe	Germany	Tuesday	Monday
2M Alliance -- Safmarine - TA1/NEUATL1	Weekly	NIT	10		Rotterdam	North Europe	Netherlands	Friday	
THE Alliance -- ACL - Transatlantic Loop 1-AL1	Weekly	NIT	15	18	Rotterdam	North Europe	Netherlands	Tuesday	Monday
OCEAN Alliance - Liberty Bridge/ATE1	Weekly	NIT	19	14	Rotterdam	North Europe	Netherlands	Friday	Thursday
2M Alliance -- Safmarine - TA5/MEDUSEC	Weekly	VIG		13	Sines	North Europe	Portugal		Friday
ACL -- Hapag-Lloyd/Wallenius Wilhelmsen - A Service	7 days	NIT	15	20	Gothenburg Sweden	North Europe	Sweden		
THE Alliance -- ACL - Transatlantic Loop 3-AL3	Weekly	NIT	14		London Gateway	North Europe	United Kingdom	Tuesday	
OCEAN Alliance - Liberty Bridge/ATE1	Weekly	NIT	16	18	Southampton UK	North Europe	United Kingdom	Friday	Thursday
2M Alliance -- Alianca/Hamburg Sud/Safmarine - TA2/NEUATL2	Weekly	VIG	17	16	Felixstowe	North Europe	United Kingdom	Saturday	Friday
Wallenius Wilhelmsen - RTW Ro-Ro Service	21 days	NNMT	20		Southampton UK	North Europe	United Kingdom		
THE Alliance -- ACL - Transatlantic Loop 1-AL1	Weekly	NIT		10	London Gateway	North Europe	United Kingdom		Monday
ACL -- Hapag-Lloyd/Wallenius Wilhelmsen - A Service	7 days	NIT		13	Liverpool UK	North Europe	United Kingdom		
Hapag-Lloyd/Maersk Line/Hamburg Sud -- Alianca - SEC/ABUS TANGO	Weekly	NIT	22	26	Buenos Aires	South America	Argentina	Tuesday	Tuesday
MSC -- Zim - USA/SAEC String 1	7 days	NIT	25		Buenos Aires	South America	Argentina		
Hapag-Lloyd/Maersk Line/Hamburg Sud -- Alianca - SEC/ABUS TANGO	Weekly	NIT	18	20	Santos	South America	Brazil	Tuesday	Tuesday
MSC -- Zim - USA/SAEC String 1	7 days	NIT	21	28	Santos	South America	Brazil		
Hapag-Lloyd/Maersk Line/Hamburg Sud -- Alianca - SEC/ABUS TANGO	Weekly	NIT	24	24	Rio Grande BR	South America	Brazil	Tuesday	Tuesday
Hapag-Lloyd/Maersk Line/Hamburg Sud -- Alianca - SEC/ABUS TANGO	Weekly	NIT	26	22	Porto Itapoa	South America	Brazil	Tuesday	Tuesday
MSC -- Zim - USA/SAEC String 1	7 days	NIT	29		Rio Grande BR	South America	Brazil		
MSC -- Zim - USA/SAEC String 1	7 days	NIT	30		Navegantes (near Itajai)	South America	Brazil		
Hapag-Lloyd/Maersk Line/Hamburg Sud -- Alianca - SEC/ABUS TANGO	Weekly	NIT		12	Pecem (near Fortaleza)	South America	Brazil		Tuesday
Hapag-Lloyd/Maersk Line/Hamburg Sud -- Alianca - SEC/ABUS TANGO	Weekly	NIT		15	Salvador	South America	Brazil		Tuesday
Hapag-Lloyd/Maersk Line/Hamburg Sud -- Alianca - SEC/ABUS TANGO	Weekly	NIT		18	Rio de Janeiro	South America	Brazil		Tuesday
MSC -- Zim - USA/SAEC String 1	7 days	NIT		21	Suape	South America	Brazil		
MSC -- Zim - USA/SAEC String 1	7 days	NIT		23	Salvador	South America	Brazil		
MSC -- Zim - USA/SAEC String 1	7 days	NIT		26	Rio de Janeiro	South America	Brazil		
MSC -- Zim - USA/SAEC String 1	7 days	NIT		30	Paranagua	South America	Brazil		
Hapag-Lloyd/Maersk Line/Hamburg Sud -- Alianca - SEC/ABUS TANGO	Weekly	NIT	21	27	Montevideo	South America	Uruguay	Tuesday	Tuesday
MSC -- Zim - USA/SAEC String 1	7 days	NIT	27		Montevideo	South America	Uruguay		